Ultraviolet Spectra and Geometric Albedos of 45 Asteroids E.E. Roettger* Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena, CA 91109 and B.J. Buratti Jet Propulsion Laboratory Mail Code 183-501 4800 Oak Grove Drive Pasadena, CA 91109 818-354-7427 fax: 818-354-0966 internet: buratti @jplpds.jpl.nasa .gov Submitted to Icarus 16 May 1994 Revised 5 August 1994 18 'pages of manuscript, 2 tables, 6 figures *Current Address: The Adler Planetarium 1300 South Lake Shore Drive Chicago, 11.60130 312-322-0338 fax: 312-322-2257 eroettge@midway.uchicago.edu Proposed running head: UV Spectra of 45 Asteroids Direct correspondence to: B. Buratti Jet Propulsion Laboratory 4800 Oak Grove Dr. MS 183-501 Pasadena, CA 91109 818-354-7427 fax: 818-354-0966 internet: buratti@jplpds.jpl. nasa.gov # **Abstract** Spectral reflectances and geometric albedos between 2300 and 3250 Å are determined for 45 asteroids from data acquired by the international Ultraviolet Explorer satellite. The. geometric albedos are consistently low, ranging from -0.02 for C-type asteroids to -0.08 for M-type asteroids. An exception is the single L3-type asteroid (44 Nysa) with a geometric albedo of 0.3 at 2950 Å. We find that the three major asteroid taxonomic classes persist into the UV. The taxonomic classes are distinguished primarily by their albedos, but S-types are generally redder than C-or M-types. The first ultraviolet phase curves of asteroids are presented. ## 1.1 ntroduction Asteroids are a diverse group, both spectrally and dynamically; some even appear to be inactive comets (e.g., Weissman *et al.*1989 and references therein). Connections have been drawn to meteorites (Binzel and Xu 1993) and other small solar system bodies (e.g., Stern *et al.* 1990). Asteroids are worthy of study because at least some are relatively pristine remnants of the primordial solar nebula, giving us clues to the formation and evolution of the solar system, and insight into other possible planetary systems. The ultraviolet regime of the spectrum is a relatively unexplored frontier for studying asteroids. A few near-[JV data points sometimes appear on the end of a visible spectrum (e.g., Tholen and Barucci 1989, McFadden *et al.* 1993). We would expect the ultraviolet to be potentially important regime for studies of asteroids, containing the spectral signature of primitive materials (e.g., Lee and Wdowiak 1993) and electronic charge transfer bands, and the unpredictable possibilities associated with the exploration of a new region of the spectrum. Before the advent of the Hubble Space Telescope (HST), UV observations of asteroids were obtained by the international Ultraviolet Explorer (IUE) satellite. Of the 46 asteroids observed with IUE (through November 1992), spectra from fewer than two-thirds have been reduced in a uniform manner and published, although several focused studies of individual asteroids have been published (Festou *et al.* 1991, A'Hearn and Feldman 1992, Schultz *et al.* 1993) Butterworth *et al.* (1980) and Butterworth and Meadows (1985) published spectra of 28 asteroids observed with the IUE. Since this work was accomplished, we have available significantly improved IUE calibrations, a more precise solar spectra, spectra of more objects, and additional spectra for objects already observed (some of which are high quality, due to better pointing techniques). Finally, we are able to construct ultraviolet phase curves and make solar phase angle corrections to accurately determine absolute fluxes. We are thus able to develop the first systematic and reliable study of asteroids in the ultraviolet, giving a much more secure determination of spectral geometric al bedo than previous attempts accomplished. One motivation for this study is to provide a solid basis for object selection and calculation of exposure times for ultraviolet observations with HST. We present here ultraviolet spectra (2300-3300 Å) and geometric albedos (2670 Å) of 45 asteroids (data from one asteroid was not usable). The original observations were acquired by various groups using the International Ultraviolet Explorer Satellite between 1978 and November 1992 ('1'able 1). We analyze this entire data set, including the observations of Butterworth and Meadows, to provide a uniform reduction of all 45 objects. We examine the IUE data to see if taxonomics based on visible and infrared data persist into the ultraviolet. Classification systems are a first-order means of organizing observations. '] 'axonomic classes of asteroids tend to be based on color photometry, 0.3- 1.1 µm (summarized by Tholen and Barucci 1989), and radiometry (e.g., Tedesco *et al.*1992). The original classes (S, C, M, etc.) were based on assumed connections with meteoritic types (S=stony, C= carbonaceous, M=metallic; see Chapman 1979 for a review), although the original and current classification schemes are based on the observational data rather than composition. A number of schemes currently co-exist, each with strengths and weaknesses, but they are more descriptive than analytic. Ultraviolet studies should provide additional insight into these properties, particularly with regard to those asteroids that are difficult to classify. #### 2. Observations All low-resolution (4-6 Å) spectra acquired with the IUE satellite between 1978 and November 1992 were obtained from the National Space Science Data Center (NSSDC) archives through the IUE Data Analysis Center, in reprocessed form. Spectra from the large aperture (20 x 9 arcsec) of the Long Wavelength (1900-3300 Å) Primary and Redundant (1 WP, LWR) cameras were selected. Data from the small aperture or Short Wavelength Primary (SWP) camera did not contain sufficient useful information for this study. The observations are listed in Table 1. The quality of the data varies greatly, as shown in Fig. 1. The IUE has a limited dynamic range; long exposures taken to obtain good quality data at shorter wavelengths (lower flux) may be saturated around 2900 Å. To obtain the best spectrum for each asteroid, we co-added multiple observations of the same object. When combining spectra, we eliminated saturated or bad data points and weighted the sums by the inverse square of the deviations. The composite spectra therefore represent the best data available at each wavelength. ## 2.1 Solar Spec rum In the Uv, steroids shine by reflected sunlight. The solar flux depends strongly on wavelength in this spectral range. Spectra have low signal (and thus low signal-to-noise ratio) below about 2600 Å because there is relatively little solar continuum to reflect. Longward of 2900 Å, the solar continuum increases, but the sensitivity of the IUE falls, and so the SNR declines. Convolving the. solar continuum with the IUE response functions gives an effective sensitivity (Fig. 2, top). Around 2670 Å, both the sensitivity and the solar continuum arc reasonably high and fairly stable, so we use this region for normalizing the asteroid and solar spectra. The two center cells of Fig. 2 show an asteroid spectrum (diamonds) with the matched solar continuum (solid line), and the normalized spectral reflectance of the asteroid (asteroid spectrum/normalized solar continuum). The choice of solar spectrum strongly affects the derived asteroid spectrum. We use the solar spectrum acquired by Vanhoosier *et al.* (1988) with the Solar Ultraviolet Spectral Irradiance Monitor (SUSIM) experiment aboard Spacelab 2. This spectrum (henceforth, "SUSIM") seems to fit the continuum of IUE spectra of comets quite well (Budzien 1992), and has a relatively low uncertainty (3.9%). Other possible solar models include the solar analog composite spectrum of A'Hearn (private communication), which was acquired with the same instrument as the asteroid data; the solar spectrum acquired by Mount and Rottman (1981) with a rocket-borne spectrometer; and the solar spectrum published byBroadfoot(1972). The last solar spectrum was used by Butterworth and Meadows. The last two solar spectra do not cover the entire wavelength range needed, but end around 3150 Å. Broadfoot's spectrum has uncertainties as high as 30%. The variability of Fraunhoffer lines in the Sun's spectrum is one cause of the difference in spectra; they were acquired at different points in the solar cycle. Variation of the solar continuum is minimal in our region of study (4-7%, according to Lean 1987), although the individual line variations can be substantially larger, such as the Mg II doublet near 2800 Å (variation up to -20%). Because we expect continuum reflection, possible with broad (100 Å or more) absorption bands, and do not expect resonance with the Fraunhoffer lines, we treat the solar continuum as constant in time. We do, however, avoid highly variable wavelength regions when calculating geometric albedos. The four solar spectra differ by 5-20% (rms) in the range 2200-3100 Å when matched to each other at 2670 Å. IUE pointing drift can affect the wavelengths and change the spectral width of features in the asteroid spectra; small mismatches between the IUE spectra and the solar spectrum can result in spurious features, particularly where the solar continuum is changing rapidly. We set a conservative estimate of the uncertainty due to the shape of the sol ar spectrum at 20%. Apparent features comparable to or smaller than 20% over a short (<40 Å) wavelength range are thus not reliable. The lowest cell in Fig. 2 shows the effect of systematic error in the background subtraction. Small errors are magnified at shorter wavelengths when the asteroid spectrum is divided by the solar continuum. The apparent shape of the relative reflectance is affected at shorter wavelengths, but relatively unaffected at longer wavelengths. Apparent features below about 2900 Å are particularly suspect. # 3. Analysis Many of the best relative spectra lack a reliable absolute calibration because the spacecraft pointing accuracy tended to be worst for early observations and long
exposures, objects may have drifted out of the aperture to invalidate the exposure time. We therefore evaluate the relative spectral reflectances separately from the absolute geometric albedos. Our procedure for data reduction involved the following steps: - 1. Spatially resolved spectra, corrected for geometric distortion and translatable into photometric units using a recent calibration at the Goddard Space Flight Center, were obtained from the NSSDC archives. - 2. Spatially resolved spectra were integrated to produce a series of single spectra using standard IUE data reduction programs. Pointing jitter or drifts often kept the source from appearing pointlike, so the spectra were processed as if from an extended source (30 pseudoorders). Spectral elements containing problematic data (saturated, reseaux marks, etc., as determined by the IUE processing) were flagged. - 3. For each exposure, the background was estimated by adding ten unexposed lines along each side of the spectrum. The background spectrum was averaged, filtered, and subtracted from the data. The scaled rms variation of the background was used as an estimate of its uncertaint y. - 4. Each spectrum was interpolated to a common1-Å scale; we also interpolated and scaled the uncertainties. Spectral elements interpolated from flagged spectral elements were eliminated. The resulting spectra were used to calculate both the net relative spectra and the net absolute spectra. - 5. A net relative spectrum for each asteroid was constructed by normalizing available spectra at 2660-2680 Å and co-adding data (section 3.1) before dividing by a solar spectrum matched to the same wavelength range. 6. A net absolute spectrum for each asteroid was constructed by correcting for solar phase angle and observing geometry, and co-adding data (section 3.2). Geometric albedos were determined from these absolute spectra. # 3.1 Spectral Reflectance A net reflectance spectrum for each asteroid was constructed by normalizing individual spectra and co-adding the results (step 5). Each spectrum was normalized at 2660-2680 Å because this range is generally flat, with average signal-to-noise approximately twice the SNR as the normalization point chosen by Butterworth and Meadows (3170 Å). The IUE has a short dynamic range, and this choice also ensured that very fcw spectra were eliminated by lack of good data at the normalization wavelengths. This procedure removes the overall brightness variation due to illumination and observation distances (Sun-asteroid and asteroid-liarth distances), rotational phase variation, and errors in calculated flux due to the asteroid drifting out of the aperture during an exposure. The spectra were weighted by the inverse-square of their uncertainties, element by element. Following Butterworth and Meadows (1985) and Festou et al. (1991), we have chosen to add the data spectrally into 20 Å intervals to reduce problems due to small wavelength or resolution mismatches between the data and the solar spectrum. The solar spectrum was matched to the data at 2670 Å and divided out, leaving a normalized reflectance. (Wavelength-independent reflection would produce a ratio of 1.0.) The results are presented in Fig. 3. We note that data near steep changes in the solar spectrum remain less reliable than those where the solar spectrum is relatively flat. Elements with uncertainties greater than 30%1 are not plotted, As was demonstrated in Fig. 2, small features (20-40 Å wide) appear to be artifacts due to the choice of or division by the solar spectrum. The apparently increasing reflectivity at short wavelengths may be a magnification of small errors in the calibration, background subtraction, and division by relatively low solar flux. We cannot say this upturn represents a physical characteristic of asteroids. observations with the 1 lubble Space Telescope will be able to clarify (his point. Spectra of a comet and the Moon, reduced in the same way, are plotted for comparison. Cometary spectra have emission bands in the UV, and are more typically shown with the solar continuum subtracted rather than divided. One of the emission bands occurs in the 20 Å spectral element used for normalization, so the, baseline of the cometary spectrum is lower than 1.(). Strong emission bands were clipped and are marked with upward arrows. The lunar spectrum is shown as a comparison of a body with mineralogical assemblages expected to be similar to S-type asteroids. As a first-order analysis to identify any spectral differences among the major classes of asteroids, we compare average spectra for types S, C, and M. Net spectra of objects of type S (asteroids 3,6,7,9, 14, 15, 18,20,23,27,29,40,42, 63,89,433,471, and 532) were coadded, as were asteroids of type C (10, 41, 54, 88, 324,410, and 511) and those of type M (16, 22, 129, and 135). The net S-type UV spectrum is redder than the net C-type or M-type spectrum (Fig. 4). These results are consistent with the hypothesis that classes based on the visible and infrared data persist in ultraviolet spectra. Specifically, the broad silicate absorption band seen in S-type asteroids continues into the ultraviolet region of the spectrum. The low, flat spectrum of C-type asteroids also continues into the ultraviolet, despite an apparent downturn in the near UV of ground-based spectra (see summary, Tholen and Barucci 1989). "1'here are no color difference between C-types and M-types within the uncertainty of our data. (See below for discussion of albedo differences.) ## 3.2 Geometric Albedo The geometric albedo is defined as the flux from a fully illuminated object (solar phase angle of zero) divided by the flux from a perfectly diffusing disk of an equivalent cross-sectional area in the same position. It is a measure of the intrinsic reflectivity of an object, giving information on the composition and basic nature of the surface. Geometric albedos (p) were calculated from individual absolute spectra (step 6) with the following formula: $$p = \frac{R^2 \Delta^2}{r^2 \rho^2} \frac{F}{F_S}$$ where R is the Sun-asteroid distance (AU); A is the liarlh-asteroid distance (AU); r is the asteroid radius (km); p is the Sun-Earth distance (= 1 AU); F is the integral flux from the asteroid (erg s⁻¹cm⁻² Å⁻¹); F_S is the flux from the Sun at the Earth in the same units; and $f(\phi)$ is the phase correction (unitless) as a function of Sun-asteroid-F, arth angle (= solar phase angle., ϕ). The average brightness in four wavelength regions (60 Å wide, centered at 2450,2670, 2950, and 3150 Å) was calculated for each individual spectrum, and divided by the solar flux at 1 AU measured at that wavelength (6.12, 26.8,56.4, and 75.6 erg S-1 cm⁻² Å⁻¹, respectively). The choice of wavelength regions is a compromise between minimizing the solar variability (temporal and spectral) and maximizing the. SNR. Each brightness was adjusted for Sun-as[croid-ob.server distances, as well as asteroid diameter (from Tedesco *et al.* 1992, except for objects 9, 14,27, 129,433, 1566, and 4015). The diameters given in the literature are often dependent on class and albedo determination.s, but tend to be consistent with those determined by occultation events (summary, Minis and Dunham 1989) and other techniques (e.g., Drummond and Hege 1989). Many asteroids, particularly the smaller ones, arc not spherical. For most of the IUE observations, the exposure time is shorter than the lightcurve or rotational period. An observation made when the asteroid is end-on or at the minimum of the lightcurve can give a different result from an observation of the asteroids' largest cross-section or brightness. Longer or multiple exposures will tend to minimize this effect. The range of exposure times and the rotational periods are listed in I'able 11, as are the number of exposures contributing to each albedo calculation. Albedos based on single or short exposures should be considered significantly less reliable than those based on long exposures or many exposures. While orbital phase curves have been determined for many of the sc objects, the uncertainties in the period become unacceptably large when the light curve is extrapolated to the epoch of observation. <u>~'base curve and correction,</u> To obtain a geometric albedo, it is necessary to extrapolate the measured brightness to a solar phase angle of zero degrees. Several asteroids were observed at multiple phase angles. The brightnesses (corrected for everything except solar phase angle or rotational phase) are shown in Fig. 5 as a function of phase angle. Where multiple spectra of an object were available within a small range of solar phase angle (-50), the brightest was selected. This selection criterion eliminates exposures where the pointing was very poor, and it tends to select exposures from the peaks of the rotational phase curves. This procedure and the resulting phase curve should be regarded as primitive. Within this framework, these first ultraviolet phase curves of asteroids resemble visible phase curves. We used composite Hapke parameters from Helfenstein and Veverka (1989) to correct for the solar phase effects for C-type and S-type asteroids. For other classes, we assumed a Henyey Greenstein asymmetry factor of -().35, an opposition surge similar to the composite S-type, and single scattering albedos as follows: E ().50; F 0.06; G 0.09; M 0.15; R 0.40. The phase concoctions range from a factor of 1.02 to a factor of 15 for a solar phase angle of 90°. For each asteroid, spectra with albedos less than 2% of the maximum were climinated; the low flux is evidence that the object drifted out of the aperture during exposure. Weighted averages for each asteroid were calculated from the remaining geometric albedos at each wavelength, and arc shown in I'able 11. Physically unrealistic albedos for objects 1566,2,201, and 4015 arc probably a result of uncertainties in the determination of these diameters. in fact, our technique
for determining geometric al bedos identifies asteroids that may have inaccurately determined sizes. #### 4. Discussion and Conclusions Figure 4 shows that in general, S-type asteroids arc redder than the M- and C-classes. Figure 6 is a color-albedo plot of the three classes (S, C, and M) containing multiple objects. For color, we use the ratio of albedo at 3150 Å and that at 2950 Å (60 Å bands), and for albedo we use the geometric albedo at 2670 Å. Asteroids classed as C cluster toward the left, M's tend to lie toward the right, and S's tend to lie in the center. (Asteroid numbers identify outliers and specifically discussed objects.) Our work thus shows that the three major asteroid taxonomic classes persist, in a general way, in the ultraviolet region of the spectrum. The M-types asteroids have UV albedos similar to or exceeding those of S-type asteroids, which is the reverse of the trend in the visible. The spectral albedo of S-type asteroids decreases sharp] y from the visible into the near-LJV, due to the broad absorption band characteristic of siliceous materials (Wagner *et al.*1987), while the M-type albedos remain fairly flat. The low UV albedos of S-type asteroids relative to h4-types show that this absorption band continues below 3500 Å. As in the visible, the UV albedos of C-types are notably lower than those of M- and S-type asteroids. Unlike Butterworth and Meadows, we do not see the albedos of 20 Massalia or 29 Amphitrite as unusual for S-class asteroids. Our calculated UV albedos are lower than albedos in the visible and near-[JV: -0.02,-0.05, and -0.08 for C, S, and M at 2950 Å, compared to -0.04,-0.10, and -0.12 at 3400 Å (Tedesco *et al.*1989). These albedos can provide a basis for ultraviolet observations with other instruments, such as the Hubble Space Telescope, for which an accurate determination of exposure times will enable efficient use of spacecraft observing time. The E-type asteroid 44 Nysa has a much higher UV albedo than other asteroids, 0.273 at 2670 Å, a result that is consistent with its high visual albedo. This object was interpreted to be an iron-free achondritic enstatite, as in aubrite meteorites (Zellner 197S). The UV spectral albedo of 44 Nysa we observed does show the type. of absorption band displayed by aubrite (Wagner *et al.* 1987). This UV drop in albedo is sharper for 44 Nysa than for most of the M-type asteroids. Even though the G-, 1-, and F-type asteroids have higher albedos than C-types in the visible (Tedesco *et al.* 1989), the single examples of these classes in our data set (objects 1, 308, and 704) have UV albedos that arc similar to the UV albedos of C-type asteroids. Butterworth and Meadows did not correct for solar phase angle in their 1985 analysis, arguing that the observations were made within a few degrees of opposition. We found that the corrections to absolute flux (and hence albedo) due to solar phase angle exceed a factor of two for phase angles greater than about 25°. The phase corrections allow us to include some early spectra which were not used by Butterworth and Meadows. Our calculated phase corrections exceed a factor of two for 13 of their 88 spectra, and a factor of 1.5 for 14 more. For those 10 asteroids with sufficient coverage in solar phase angle, we produced the first UV solar phase curves for asteroids (Fig. 5). The phase curve for 16 Psyche has a steep slope at small phase angle, similar to the well-known non-1 inear surge in brightness exhibited by most airless bodies at small solar phase angles (< 6°, see Veverka 1977). Data from several additional spectra (not plotted) confirm the brightness at phase angles of 3-4°, but there is only one spectrum at a phase angle near 70, so this should be regarded as an unconfirmed detection of an opposition effect at ultraviolet wavelengths. Some small bodies have characteristics of both asteroids and comets. Asteroid 4015(1979 VA) was identified as Comet Wilson-1 Barrington 194911 by Bowell (1992). Some of the spectra used here were acquired in searches for cometary emission features (McFadden *et al.* 1993, Schultz *et al.* 1993, and A'Hearn and Feldman 1992). Data acquired by A'Hearn and Feldman include two spectra which were intentionally centered off the nucleus of 1 Ceres (LWP 17155 and LWP 20468). The first shows some reflected solar continuum and was used to calculate the relative, but not absolute, spectrum. The second was saturated and not used, but is listed in ~'able I for completeness. The spectra presented in Fig. 3 were processed to search for broad absorption bands rather than narrow emission features. We therefore do not expect to see cometary emission features in Fig. 3 unless they are strong compared to the continuum. As we showed in Section 2.1, small misregistrations between the solar spectrum and the IUE spectrum may result in spurious features. Thus, we must not overly interpret features such as those at 3180 Å and 3075 Å. Some of the spectral features tentative] y identified by Butterworth and Meadows, such as those at 2425 Å for 1 Ceres, 4 Vesta, and 44 Nysa, may be artifacts of the process of removing the solar spectrum. These features should receive close scrutiny by the HST, which includes instruments such as the Faint Object Spectrograph that can obtain spectra of much higher signal to noise. Another spectral region which requires detailed study is that shortward of 2600 Å; this region contains many spectral features of primitive organic materials, including polycyclic aromatic hydrocarbons (I æ and Wdowiak 1993). Our observations suggest an upturn in many of the asteroid spectra in this region, similar to that exhibited by primitive organic materials. Because the signal is small compared to the background, however, an apparent slope can result from a small error in the background subtraction (Fig. 2). Thus, this upturn should not be considered a detection of organic material. It is important to note that for those asteroids with the best (i.e., highest signal to noise) spectra, important differences do appear to occur below 2600 Å (e.g., 1 Ceres and 4 Vesta). The characteristics of this region may prove to be a way to identify those asteroids covered with dark primitive material and those asteroids that have been reprocessed. # Acknowledgments We are grateful to Dr. C. Imhoff, and to Mr. R. Thompson for assistance with the processing of IUE data. We thank Dr. M. Chahine for his support. This research was performed at the Jet Propulsion Laboratory, California Institute of Technology, under contract to the National Aeronautics and Space Administration. The work was funded by the NASA Astrophysics Data Analysis Program and the JPL Postdoctoral Program. The IUE spectra were obtained through the IUE Working Group from the National Space Science Data Center Archives. ## References - A'] learn, M. F., and P. D. Feldman 1992. Water vaporization on Ceres. *Icarus* 98,54-60. - Binzel, R.P. and S. Xu 1993. Chips off of asteroid 4 Vesta: Evidence for the parent body of basaltic achondrite meteorites. *Science* 260, 186-191. - Bowel], E. 1992. IA U Circular 5585. - Broadfoot, A.I., 1972. The solar spectrum 2100-3200 Å, Astrophys. J. 173,6\$1-689. - Budzien, S. A., 1992. Physical and Chemical Processes of the Inner Coma Observed in Mid-Ultraviolet Cometary Spectra. PhD dissertation, Johns Hopkins Univ., Baltimore. - Butterworth, P. S., and A.J. Meadows, 1985. Ultraviolet reflectance properties of asteroids. *Icarus* 62,305-318: - Butterworth, P. S., A.J. Meadows, G. E. Hunt, V. Moore and D. M. Willis 1980. Ultraviolet spectra of asteroids. *Nature* 287, 701-702. - Chapman, C. R., 1979. The asteroids: Nature, interrelations, origin, and evolution. in *Asteroids* (*T.* Gehrels, Ed.), pp. 25-60. The Univ. of Arizona Press, Tucson. - Drummond, J. D. and E. K. Hege 19\$9. Speckle interferometry of asteroids. In *Asteroids II* (R.P. Binzel, T. Gehrels and M.S. Mathews, Eds.) pp. 171-191. The Univ. of Arizona Press, Tueson. - Festou, M. C., S.A. Stern and G.P. Tozzi 1991. Asteroid 4 Vesta: Simultaneous visible and ultraviolet IUE Observations. *Icarus* 94, 218-231. - Helfenstein, P., and J. Veverka 1989. Physical characterization of asteroid surfaces from photometric analysis. In *Asteroids II* (R.P. Binzel, T. Gehrels and M.S. Mathews, Eds). pp. 557-593. The Univ. of Arizona Press, Tucson. - Lagerkvist, C. 1., A. Harris and V. Zappala 1989. Asteroid lightcurve parameters. In *Asteroids II* (R.P. Binzel, 'I'. Gehrels and M.S. Mathews, Eds.) pp. 1162-11 "?9. The Univ. of Arizona Press, Tucson. - Lean, J. 1987. Solar ultraviolet irradiance variations: A review. *J. Geophys. Research* 92,839-868. - Lee, W. and T.J. Wdowiak 1993. Laboratory spectra of polycyclic aromatic hydrocarbon ions and the interstellar extinction curve. *Astroph*γs. *J. 410*, 1.127-1.130. - McFadden, I.,. A., A.L Cochran, E.S. Darker, D.P. Cruikshank, and W.K. Hartmann 1993. The enigmatic object 2201 Oljato: Is it an asteroid or an evolved comet? *J. Geophys. Research* 98,3031-3041. - Minis, R. 1.. and D. W. Dunham 1989. Precise measurement of asteroid size and shapes from occultations. In *Asteroids II* (R.P. Binzel, T. Gehrels and M.S. Mathews, Eds), pp. 148-170. The Univ. of Arizona Press, Tucson. - Mount, G. H. and G.J. Rottman 1981. The solar spectral irradiance 1200-3184 near solar maximum: July 1S, 1980.1. *Geophys. Research* 886, 9193-9198. - Shultz, R., M.F. A'Hearn, LA. McFadden, D.K. Yeomans, M.E. Haken, and A. Chamberlin 1993.2201 Oljato and 1566 Icarus: Comets or asteroids? A comparison with Comet Wilson-Barrington also known as Asteroid (4015) 1979 VA, In IA *U Symposium 160: Asteroids, Comets, Meteors 1993* (Abstracts), p. 264. - Stern, S. A., M.C. Festou, J. Van Santvoort, and B.J. Buratti 1990. The first UV spectrum of a uranian satellite: IUE Observations of Oberon. *Astron. J.* 100, 1676-11679. - Tedesco, E.F., G. J. Veeder, J. W. Fowler and J.R. Chillemi 1992. *The IRAS Minor Planet Survey*.
Phillips Laboratory, Hanscom Air Force Base, MA. - Tedesco, E.F. J. G. Williams, D. L. Matson, and G.J. Vccdcr, 1989. A three-parameter asteroid taxonomy. *Astron. J.* 97, 580-606. - Tholen, D.J. 1989. Asteroid taxonomic classifications. in *Asteroids II* (R.P. Binzel, T. Gehrels and M.S. Mathews, Eds.), pp. 1139-1150. The Univ. of Arizona Press, Tucson. - Tholen, D.J. and M.A. Barucci 1989. Asteroid taxonomy. In *Asteroids II* (R.P. Binzel, T. Gehrels and M.S. Mathews, Eds.), pp. 298-315. The Univ. of Arizona Press, Tucson. - Vanhoosier, M. E., J.F. Bartoe, G.E. Bruecker and D.K. Prinz 1988. Absolute solar spectral irradiance 120 nm -400 nm (Results from the solar ultraviolet spectral irradiance monitor-SUSIM-experiment on board Spacelab 2). Astro. Lett and Communications 27, 163-168. - Veverka, J. 1977. Photometry of satellite surfaces. In *Planetary Satellites* (J.A. Burns, Ed.), pp.17 1-209. The Univ. of Arizona Press, Tucson. - Wagner, J. K., B.W.Hapke, and E.N. Wells 1987. Atlas of reflectance spectra of terrestrial, lunar, and meteoritic powders and frosts from 92 (o 1800 nm. *Icarus* 69, 14-28. - Weissman, P.R., M.F. A'Hearn, L.A. McFadden and H. Rick man 1989. Evolution of comets into asteroids. In *Asteroids II* (R.P.Binzel, T. Gehrels and M.S. Mathews, Eds.), pp. 880-920. The Univ. of Arizona Press, Tucson. - Zellner, B. 1975.44 Nysa: An iron-depleted asteroid. Astron. J. 198, LA5-LA7. 'l'able I: Observations | . <u></u> | | Year | Day | Time | Exposure I | Phace IX | stance | from Pro | ogram Observer(s) | |-----------|---------|-------|------|---------|------------|----------|--------|----------|---| | 11112 | age | 1 Cai | Day | | duration | | s U n | Earth | ID (from image headers) | | | | | | (13 3) | (s) | (deg.) | | (AU) | (60000000000000000000000000000000000000 | | 1 | ccl-t's | | | | | 70047 | 1: | | | | LWR | | 1978 | 206 | 08:15 | 1200 | 6.7 | 2.92 | 1.94 | PSMGT To m as ko | | | 5688 | | 268 | 00:34 | 521 | 6.7 | 2.93 | 1.96 | SABDM Matson, Nelson | | LWR | | 1979 | 268 | 01:09 | 3600 | 6.7 | 293 | 1,96 | SABDM Matson | | | 6107 | | 316 | 19:21 | 1260 | 14.2 | 2.90 | 2.12 | UK228 Butterworth | | | 9501 1 | | 350 | 09:15 | 300 | 11.6 | 2.61 | 1.73 | SACDM Nelson, Vccdcr | | | 16197 | | 172 | 14:18 | 1200 | 17.0 | 2.96 | 2.30 | SPIRN Nelson, Tedesco | | | 16198 | | 17'2 | 15:42 | 1620 | 17,0 | 2.96 | 2.30 | SPIRN Nelson, Tcdesco | | | 17155 | | 14 | 16:02 | 33000 | 1.2 | 2.64 | 1.75 | OD69Y A'Hearn, Feldman <1> | | | 17156 | | 15 | 02:06 | 1200 | 1.3 | 2.64 | 1.75 | OD69Y A'Hearn, Feldman | | | 171s7 | | 15 | 03:32 | 300 | 1.4 | 2.64 | 1.75 | 0D69% A'llearn, l'eldman | | | 20468 | | 149 | 08:15 | 27000 | 6.4 | 2.66 | 1.87 | SCMMA A'Hearn, Feldman <1> | | | 20469 | | 149 | 16:52 | 360 | 6.S | 2.66 | 1.88 | SCMMA A'Hearn, Feldman | | | 20470 | | 149 | 17:34 | 1800 | 6.S | 2.66 | 1.88 | SCMMA A'Hearn | | | 23407 | | 182 | 06:02 | 26400 | 10.2 | 2.94 | 2.02 | COOMA Mcladden, Hakes | | | 23408 | | 182 | 13:59 | 420 | 10.1 | 2.94 | 2.02 | COOMA McFadden, Hakes | | LWP | 2,3783 | 1992 | 240 | 02:53 | 21600 | 12.2 | 2,96 | 2.10 | COOMA A'llearn, llaken | | 2 | Pallas | | | | | | | | , | | | 1540 | 1978 | 142 | 15:06 | 600 | 14.5 | 3.08 | 2.33 | PSMGT Zellner | | I.WR | | 1979 | 229 | 04:00 | 6000 | 7.8 | 3.39 | 2.4S | SABDM Nelson | | | 5 3 7 1 | 1979 | 229 | 06:17 | 3000 | 7.8 | 3.39 | 2,45 | SABDM Nelson | | LWR | | 1979 | 229 | 07:36 | 2400 | 7.8 | 3.39 | 2.4S | SABDM Nelson | | | | 1979 | 229 | 08:41 | 2400 | 7.8 | 3.39 | 2.45 | SABDM Nelson | | | 9493 | 1980 | 349 | 18:30 | 1200 | 22.0 | 2.50 | 2.01 | SACDM Vecder, Nelson, McCord | | | 9494 | 1980 | 349 | 19:22 | 1200 | 22.0 | 2.50 | 2,01 | SACDM Vecder, Nelson, McCord | | 3 | Juno | | | | | | | | | | | 1896 | 1978 | 207 | 08:36 | 3600 | 5.5 | 2,81 | 1.82 | PSMGT Tomasko, Zellner | | | 5678 | 1979 | 267 | 04:02 | 2160 | 29.5 | 2.00 | 1.93 | SABDM Matson | | | 5679 | 1979 | 267 | 05:09 | 4860 | 29.5 | 2.00 | 1.93 | SABDM Matson | | | 5690 | 1979 | 268 | 03:24 | 9900 | 29.6 | 2.00 | 1.92 | SABDM Matson, Nelson | | | 6487 | 979 | 363 | 05:05 | 2880 | 2.7 | 2.14 | 1,22 | SPBMT Zellner | | | Vesta | | | | | | | , | | | | 2 2 0 1 | 978 | 240 | 22:23 | 900 | 7.3 | ?.17 | 1.76 | UK043 Butterworth | | LWR | 5676 | | 267 | 00:37 | 420 | 7.6 | 2.51 | 1.73 | SABDM Matson | | LWR | S677 | | 267 | 01:21 | 4200 | 7.6 | 2.51 | 1.73 | SABDM Matson | | | 6106 | | | 17:05 | 600 | S.8 | 2.54 | 1.73 | UK228 Butterworth | | | 10884 | | 132 | 15:58 | 1680 | 25.8 | 2.30 | 1.93 | SADDM Matson, Lane | | | 10610 | | 134 | 12:37 | 1200 | 25.9 | 230 | 1.9s | SADDM].ant, Veeder, Matson | | | 10611 | | 134 | 14:11 | 1200 | 25.9 | 2.30 | 1.95 | SADDM Lant, Veeder, Matson | | | 13163 | | 124 | 15:40 | 500 | 27.5 | 2.18 | 1.97 | SAEDM Lane | | | 5589 | | 82 | 18:03 | 80 | 14.4 | 2.?2 | 1.32 | SPGRN Nelson, Lanc | | 1.WP | | | 82 | 18:40 | 150 | 14.4 | 2.22 | .32 | SPGRN Nelson, Lanc | | LWP | | | 84 | 01:55 | 135 | 13.9 | 2.22 | .31 | SPGRN I.ant, Nelson | | | 1622.9 | | 240 | 06:20 | 140 | 24.6 | 2.19 | .s7 | SNLRW Wagener | | | 18949 | | 279 | 15:18 | 300 | 17.1 | 2.54 | .76 | MSTOO Tozzi (Festou?) | | | 18950 | | 279 | 16:01 | 300 | 17.1 | 2.54 | .76 | MS-I'(X) Tozzi | | | 18951 | 990 | 279 | 16:46 | 300 | 17.1 | 2.54 | .76 | MSTOO Tozzi | | | 18952 | | 279 | 17:32 | 300 | 17.1 | 2.54 | 1.76 | | | | 189S3 | | 279 | 18:14 | 300 | 17.1 | 2.54 | 1.76 | MSTOO Tozzi | | | | | | | | - / • • | | 20 | | . Table I: Observations | T | P | Tr: Tr | I able | | servatio | | 01 (1) | | |----------------|---------------|--------|----------|-------|----------|-------|-------------------------------------|--------| | Image Yea | ar Day | | | | | | ogram Observer(s) | lana) | | | | (01) | duration | angre | Sun | Earth | II) (from image head | | | 1 WD 19054 100 | 0.0 270 | 18:59 | (s) | 17.1 | 2.54 | 1.76 | deg.) (AU) (AU)
MS100 Tozzi | | | LWP 18954 199 | | | 330 | 17.1 | 2,54 | | | | | LWP 18955 199 | | 19:40 | 330 | 17.0 | 2.54 | 1.76 | MSTOO Tozzi
MSTOO Tozzi | | | LWP 189S6 199 | | 20:32 | 300 | 17.0 | 2.54 | 1.76 | | | | LWP18957 199 | | 21:28 | 330 | 17.0 | 2.54 | 1.76 | MAO17 Festou | | | LWP 18958 199 | | 22:17 | 390 | 17.0 | 2.54 | 1.76 | MAO17 Festou | | | LWP 18959 199 | | 23:07 | 390 | 17.0 | 2.54 | 1.76 | MAO17 Festou | | | LWP 18960 199 | | 23:59 | 390 | 17.0 | 2.S4 | 1.76 | MAO17 Festou | | | LWP 18961 199 | | 00:47 | 390 | 17,0 | 2.54 | 1.76 | MAO17 Festou | | | LWP 18962 199 | | 01:34 | 390 | 17.0 | 2.54 | 1.76 | MAO17 Pestou | | | LWP 18963 199 | | 02:24 | 390 | 17.0 | 2.54 | 1.76 | MAO17 Pestou | | | LWP 18964 199 | | 03:12 | 390 | 17.0 | 2.54 | 1.76 | MAO17 Festou | | | LWP 18965 199 | 90 280 | 03:59 | 1500 | 16.9 | 2.54 | 1.76 | MAO] 7 Festou | | | 6 Hebe | | | | 10.1 | | | | | | LWR 9488 198 | | 08:20 | 3000 | 19.1 | 2?.04 | 1.20 | SACDM Nelson, Veeder | | | LWR 9495 198 | 30 349 | 20:36 | | 19.2 | 2.04 | 1.21 | SACDM Veeder, Nelson, | | | LWR 9496 198 | | 21:36 | 1500 | 19.2. | 2.04 | 1.21 | SACDM Veeder, Nelson, | McCord | | I.WR 9979 198 | 31 53 | 11:33 | 7440 | 27.0 | 2.18 | 2.00 | UK359 Butterworth | | | 7 Iris | | | | | | | | | | LWR 9486 19 | 80 348 | 05:30 | 1140 | 31.7 | 1.85 | 1.40 | SACIM Nelson, Veeder | | | LWR 9487 198 | 80 348 | 06:22 | 3000 | 31.7 | 1,85 | 1.40 | SACDM Nelson, Veeder | | | g Flora | | | | | | | | | | LWR 7901 198 | 80 151 | 15:47 | 5400 | 3.1 | 2.46 | 1.45 | SACDM Nelson, Vccdcr | | | LWR 7902 198 | | 19:13 | 3720 | 3.1 | 2.46 | 1.45 | SACDM Nelson, Vecder | | | 9 Metis | | | | | | | , | | | LWR 1895 197 | 7 8 207 | 05:16 | 3000 | 11.1 | 2.48 | 1.53 | PSMGT Tomasko | | | LWR 10880 198 | | 11:58 | | 6.7 | 2.68 | 1.69 | SADDM I .ane, Nelson | | | I.WR 10893 198 | | 12:19 | | 7.1 | 2.68 | 1.70 | SADDM I.ant, Nelson | | | 10 Hygiea | - 10) | | | , | | | 5.11-12-11 1.0116, 1.0116011 | | | LWR 1891 19 | 7 8 206 | 10:00 | 4800 | 13.8 | 281 | 1.97 | PSMGT Tomasko, Zellne | `r | | LWR 9497 19 | | 23:07 | | 8.0 | 3.51 | 2.62 | SACDM Veeder, Nelson, | | | LWR 9498 19 | | 02:10 | | 8.0 | 3.51 | 2.62. | SACDM Veeder, Nelson | MCCOR | | | 00 330 | 02.10 | 7200 | 8.0 | 3.31 | 2.02. | SACIMI VEEDEL, INCISOII | | | 14 lrene | 0.0 1.40 | 22.55 | 2100 | 0.4 | 2.20 | 1 22 | CACINA Voodor Nolson | | | LWR 7883 19 | | 22:55 | | 9.4 | 2.29 | 1.32. | SACDM Veeder, Nelson | | | LWR 7900 19 | 80 151 | 13:14 | 3600 | 10.0 | 2.30 | 1.33 | SACDM Nelson, Vecder | | | 15 Eunomia | 00 454 | | 2000 | 10.0 | | | | | | LWR 7903 19 | 8 0 151 | 22:23 | 3900 | 13.9 | 2.77 | 1.92 | SACIM Nelson, Vecder | | | 16 Psyche | | | | | | | | | | LWR 1538 19 | | 09:28 | | 4,7 | 3.24 | 2.2s | PSMGT Zellner | | | LWR 5362 19 | | 04:29 | | 4.2 | 2.71 | 1.71 | SABDM Nelson | | | LWR 9481 19 | | 19:39 | | 3.1 | 2.68 | 1.71 | SACDM Nelson, Veeder, | | | LWR 9482 19 | | 21:38 | | 3.1 | 2.68 | 1.71 | SACDM Nelson, Vecder | | | LWR 9483 19 | | 23:29 | | 3.2 | 2.68 | 1.71 | SACDM Nelson, Vccdcr, | McCor | | LWR 9557 19 | | | | 7.0 | 2.70 | 1.75 | UK359 Butterworth | | | I.WR 12.299 19 | | 03:47 | 8040 | 15.9 | 3.17 | 2.59 | SADDM Nelson, Ockert | | | 18 Melpomen | | | | | | | | | | LWP 3671 19 | | | | 13.8 | ?.46 | 1.ss | SPGRN Nelson | | | LWP 3675 19 | 84 181 | 09:42 | 4500 | 14.1 | 2.45 | 1.56 | SPGRN Ne Ison | | | 20 Massalia | | | | | | | | | | | | | | | | | | | Table I: observations | Image Ye | ear Day | Time Ex | posure | Phase Di | stance | from P | rogram observer(s) | |--------------|---------------|----------------|--------------|--------------|--------|--------|---| | | | (UT) d | uration | angle S | Sun | Earth | ID (from image headers) | | | | | <u>(s)</u> | (dcg.) | (AU) | (AU) | | | LWR 10598 19 | 8 1 133 | 14:50 | 6300 | 25.2 | 2.30 | 1.84 | SADDM Lanc, Matson, Veeder | | LWR 10612 19 | 81 134 | 15:29 | 5400 | 25.2 | 2.30 | 1.85 | SADDM Lane, Veeder, Matson | | 21 Lutetia | | | | | | | | | LWR 12301 19 | 82 7 | 16:49 | 1520 | 26.1 | 2.23 | 2.09 | SADDM Nelson, Ockert |
| 22 Kalliope | | | | | | | | | LWR 12303 19 | 82 8 | 00:40 | 8100 | 15.9 | 2.63 | 1.87 | SADDM Nelson, Ockert | | 23 Thalia | · · | 00.10 | | | | | • | | LWR 9499 19 | 80 350 | 06:04 | 3000 | 4.5 | 2.11 | 1.14 | SACIM Vecder, Nelson | | LWR 9500 19 | | 07:27 | 2400 | 4.5 | 2.11 | 1.14 | SACIDM Vecder, Nelson | | 27 Euterpe | 00 220 | 07.27 | | | | | | | LWR 6484 19 | 7 9 362 | 19:03 | 3000 | 8.5 | 1.94 | 0.98 | SPBMT Zellner | | | | 17.03 | 3000 | 0.5 | 1.71 | 0.70 | | | 29 Amphitri | | 10.00 | 3120 | 11,2 | 2.74 | 1.82 | SADDM I.ant, Nelson | | LWR 10865 19 | | 12:28 | | | 274 | 1.82 | SADDM 1.ant, Nelson | | LWR 10866 19 | | 14:06
12:21 | 4200
4200 | 11.2
11.6 | 274 | 1.82 | SADDM Lant, Nelson | | LWR 10873 19 | | 12.21 | 4200 | 11.0 | 2.74 | 1.03 | SAIM Lant, Nelson | | 40 Harmonia | | 10.61 | 0000 | 20.2 | 2.25 | 1.65 | CAINING N. 1. Oakent | | LWR 12297 19 | 6 | 19:51 | 9900 | 20.3 | 2.35 | 1.65 | SADDM Nelson, Ockert | | 41 Daphne | | | 20720 | 0.0 | 2 7 1 | | Y 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | IWR 11366 19 | | 19:53 | 20520 | 9.8 | 2.54 | 1.59 | UK420 Butterworth | | LWP 5829 19 | 985 115 | 23:32 | 3000 | 14.7 | 2.04 | 1.11 | SPGRN Nelson, Tedesco | | 42 Isis | | | | | | | | | LWR 13751 19 | 82 203 | 19:13 | 1500 | 17.6 | 1,97 | 1.06 | SAEDM Veeder | | 44 Nysa | | | | | | | | | IWR 1907 19 | 78 209 | 05:59 | 7200 | 14.9 | 2.76 | 1.94 | PSMGT Tomasko, Zellner | | LWR 1908 19 | 78 209 | 09:05 | 7200 | 15.0 | 2.76 | 1.95 | PSMGT Tomasko, Zellner | | | 8 1 49 | 23:10 | 5100 | 13.1 | 2.17 | 1.26 | SACIM Lane, Nelson | | IWR 9947 19 | | 01:41 | 3000 | 13.0 | 2.17 | 1.26 | SACIM Lanc, Nelson | | | 8 1 50 | 23:19 | 3000 | 13.0 | 2.17 | 1.2.6 | SACDM Nelson, Lane | | LWR 9977 19 | 8 1 53 | 06:55 | 2400 | 12.6 | 2,17 | 1.25 | UK359 Butterworth | | LWR 99-/8 19 | 81 53 | 08:00 | 6000 | 11.4 | 2.18 | 1.24 | UK359 Butterworth | | S1 Nemausa | | | | | | | | | LWR 9559 19 | 80 357 | 17:18 | 900 | 12.9 | 2.40 | 1.51 | UK359 Butterworth | | LWR 12736 19 | 982 67 | 00:09 | 4500 | 22.4 | 2.22 | 1.54 | SADDM Nelson, Veeder | | LWR 12755 19 | 982 68 | 21:25 | 7200 | 22.0 | ?.22 | 1.52 | SADDM Nelson, Veeder | | LWR 12766 1 | 982 70 | 11:41 | 9900 | 21.6 | 2.22 | 1.50 | SADDM Nelson | | S4 Alexandr | a | | | | | | | | LWR 127S0 1 | 982 68 | 13:15 | 10800 | 6.5 | 2.89 | 1.93 | SADDM Nelson, Veeder | | LWR 12759 1 | 982 69 | 12:01 | 12900 | | 2.89 | 1.93 | SADDM Nelson, Veeder | | LWR 16799 1 | 983 259 | 00:55 | 9720 | 13.9 | 2.2.4 | 1.33 | SPFRN Nel son | | 63 Ausonia | | | | | | | | | LWR 7879 19 | 980 149 | 09:16 | 4800 | 17.6 | ?.18 | 1.30 | SACDM Veeder, Nelson | | LWR 7880 19 | | | 8000 | 17.6 | 2.18 | 1.30 | SACDM Veeder, Nelson | | LWR 7899 1 | 980 151 | 08:45 | 11200 | 18.3 | 2.17 | 1.31 | SACDM Nelson, Veeder | | 88 Thisbe | | | | | | | | | LWR 11352 1 | 981 229 | 00:34 | 4080 | 20.9 | 2.34 | 1.61 | UK420 Butterworth, Eaton | | 89 Julia | | 2012 | | | - •• • | | | | LWR 1230S 1 | 982 8 | 06:38 | 3180 | 6.9 | 2.57 | 1.62 | SADDM Nelson, Ockcrt | | 170K 143US 1 | 702 0 | 00.30 | 5100 | 0.9 | 2.37 | 1.02 | GINIZIM INCISUII, OCKUIL | Table 1: Observations | | = | • | | Table | | | | | |----------------|---------|-------|----------|--------|---------|------|-------|-------------------------------| | Image | Tear | Day | | | | | | ogram Observer(s) | | | | | (UI) d | | n angle | | | (from image headers) | | | | | | (s) | _(dcg.) | (AU) | (MU)_ | | | 129 Antigo | | 220 | 10.10 | 6000 | 20.0 | 2 22 | 1 65 | H.V. 4.2.0. Dustanuarth Votor | | I.WR 1 13s0 | | 228 | 19:12 | 6000 | 20.8 | 2.37 | 1.65 | UK420 Butterworth, Eaton | | 135 Herth | | | | | | 4 | | | | LWR 11351 | | 2 2 8 | 22:19 | 3000 | 10.6 | 1.94 | 0.96 | UK420 Butterworth, Eaton | | 216 Kleopa | | | | | | | | | | LWR 12296 | 1982 | 6 | 16:55 | 6300 | 16.3 | 281 | 2.11 | SADDM Nelson, Ockert | | 308 Polyxo |) | | | | | | | | | LWR 12730 | 1982 | 66 | 13:06 | 8100 | 0.9 | 2.81 | 1.82 | SADDM Nelson, Veeder | | 324 Bambo | erga | | | | | | | | | LWR 13674 | 1982 | 194 | 7:52 | 2400 | 6.1' | 2.21 | 1.21 | SAEDM Veeder | | I.WR 13675 | 1982 | 194 | 9:29 | 900 | 6.1 | 2.21 | 1.20 | SAEDM Veeder | | I.WR 13750 | 1982 | 203 | 7:12 | 2100 | 5.3 | 2.17 | 1.17 | SAEDM Veeder | | 349 Dembe | owska | | | | | | | | | LWR 7878 | 1980 | 149 | 2:59 | 15000 | 5.7 | 3.12 | 2.14 | UK359 Butterworth | | LWR 7881 | 1980 | 149 | 14:41 | 13500 | 5.9 | 3.12 | 2.14 | SACDM Vecder, Nelson | | LWR 7882 | 1980 | 149 | 19:23 | 8280 | 5.9 | 3.12 | 2.14 | SACIOM Vecder, Nelson | | 354 Eleono | ога | | | | | | | | | LWR 1229 | | 2 7 | 00:04 | 5700 | 13.2 | 2.48 | 1.61 | SADDM Nelson, Ockert | | 410 Chlori | | | | | | | | , | | LWR 1619 | | 172 | 11:12 | 4980 | 1,6 | 2.08 | 1,07 | SPIRN Nelson, Tedesco | | 433 Eros | 0 1700 | | | 1,00 | 1,0 | 2.00 | 1,07 | Dilla v Ivolovi, Iooobo | | LWR 1230 | 2 1982 | 2 7 | 21:49 | 6000 | 48.8 | 1.16 | 0.31 | SADDM Nelson, Ockert | | 471 Papag | | • , | 21.47 | 0000 | 40.0 | 1.10 | 0.51 | DAIM IVEISON, OCKOR | | LWR 1230 | | 2 8 | 04:16 | 3900 | 12.1 | 2.40 | 1.50 | SADDM Nelsou, Ockert | | 511 David | | 2 0 | 04.10 | 3700 | 12.1 | 2.40 | 1.50 | SAIMM Nelsou, Ockell | | LWR 6485 | | 262 | 21:11 | 1.4400 | 16.9 | 2.64 | 1.91 | SPBMT Zellner | | | | 302 | 21;11 | 14400 | 10.9 | 2.04 | 1.91 | SPERIT Zenner | | 532 Hercu | | . 7 | 07.10 | 1220 | 10.5 | 0.47 | 1.55 | CAININANA | | LWR 1230 | | | 07:19 | 1320 | 10.5 | 2.47 | 1.55 | SADDM Nelson, Ockert | | LWR 15360 | | 54 | 21:15 | 1800 | 21.7 | 2.48 | 2.68 | SAEDM Nelson | | 654 Zelind | | | | | | | | | | LWR 9558 | | | 14:03 | 4800 | 6.4 | 1.88 | 0.90 | UK359 Butterworth | | 7 0 4) | | | | | | | | | | LWR 9484 | | 348 | 01:20 | 4500 | 6.0 | 2.79 | 1.83 | SACDM Nelson, Veeder, McCord | | LWR 9485 | 1980 | 348 | 03:09 | 4500 | 6.1 | 2.79 | 1.83 | SACDM Nelson, Vccdcr, McCorc | | 1566 Icarus | | | | | | | | | | LWP 21370 | " 1991 | 273 | 00:28 | 23400 | 90.0 | 0.85 | 0.s4 | SCNMA A'Hearn | | 2201 Oljato | | | | | | | | | | LWP 24103 | 3 1992 | 288 | 22:13 | 25260 | 53.4 | 1.19 | 0.99 | COOMA McFadden | | LWP 24140 | | | 22:01 | 22980 | 59.2 | 1.08 | 0.91 | COOMA A'Hearn, Haken | | LWP 24245 | 1992 | 307 | 20:30 | 9300 | 66.0 | 0.97 | 0.85 | COOMA McFadden | | 401S Wilso | n-Harri | ngtor | 1 | | | | | | | I.WI' 2.403 | 39 1992 | 274 | 23:41 | 22140 | 60.4 | 1.13 | 0.75 | COOMA A'Hearn | | 2404 | 6 199 | 2 27 | 7 522:14 | 22200 | 60.0 | 1.14 | 0.75 | COOMA A'llearn_ | | Note: | | | | | | | | | Note: <1>LWP 17155 and 20468 did not have 1 Cores contered in the aperture. The former shows some reflected solar continuum; the latter is saturated and not used. Table II: Asteroids and UV albedos | asteroid | class | diameter | exposure | rotation | albedo, uncertainty, number of contributing spectra <5> | | | | | | | | | | | | |-----------------|-------|----------|-----------|----------|---|-----------------|------------|----------|----------------|--------------|----|--|--|--|--|--| | | | (km) | time (hr) | period | | | - | | | | | | | | | | | | | <3> | <4> | (hr) | 24~Q A | | -2670 A | 2 | 950 A | 3 I 50 A | | | | | | | | 1 Ceres | G | 848.4 | 0.1-0.4 | 9.1 | 0.025 0.001 | 10 0.024 | 0.001 | 10 0.027 | 0.001 8 | 0.030 0.001 | 10 | | | | | | | 2 Pallas | В | 498.1 | 0.2-1.7 | 7.8 | 0.058 0.002 | 7 0.05 | 1 0.001 | 6 0.056 | 0.001 6 | 0.059 0.001 | 7 | | | | | | | 3 Juno | S | 233.9 | 0.6-2.8 | 7.2 | 0.056 0.003 | 5 0.05 | 51 0.002 | | 0.002 3 | 0.067 0.002 | 4 | | | | | | | 4 Vesta | ٧ | 468.3 | 0.0-1.2 | 5.3 | 0.065 0.002 | 28 0.0 | 76 0.001 2 | 27 0.0s9 | 0.002 25 | 0.102 0.002 | 27 | | | | | | | 6 Hebe | S | 185.2 | 0.4-2.1 | 7.3 | 0.070 0.004 | 4 0.06 | 66 0.003 | 4 0.078 | 0.004 3 | 0.0\$6 0.004 | 4 | | | | | | | 7 Iris | S | 199. s | 0.3-0.s | 7.1 | 0.062 0.005 | 2 0.06 | 52 0.004 | 2 0.069 | 0.004 2 | 0.0s1 0.003 | 2 | | | | | | | 8 Flora | S | 135.9 | 1.0-1.5 | 12.s | 0.068 0.006 | 2 0.05 | 0.002 | 2 0.057 | 0.004 2 | 0.064 0.002 | 2 | | | | | | | 9 Metis | S | 179.0 | 0.8-1.4 | 5.1 | 0.049 0.004 | 3 0.03 | 6 0.001 | 3 0.039 | 0.002 3 | 0.048 0.002 | 3 | | | | | | | 10 Hygiea | c | 407. ! | 1.3-2.3 | 1s.4 | 0.03s 0.002 | 3 0.02 | 28 0.001 | 3 0.028 | 0.001 3 | 0.032 0.001 | 3 | | | | | | | 14 Irene | S | 153.0 | 0.6-1.0 | 9.4 | 0.064 0.006 | 2 0.05 | 0.003 | 2 0.061 | 0.002 2 | 0.062 0.004 | 2 | | | | | | | ! 5 Eunomia | S | 255.3 | 1.1-1.1 | 6.1 | 0.065 0.010 | 1 0.05 | 1 0.005 | I 0.064 | 0.005 1 | 0.075 0.004 | 1 | | | | | | | 16 Psyche | M | 253.2 | 0.5-2.2 | 4.2 | 0.065 0.003 | 6 0.06 | 0.002 | 6 0.066 | 0.002 5 | 0.065 0.002 | 6 | | | | | | | ! 8 Melpomene | S | 140.6 | 1.2-1.2 | 11.6 | 0.077 0.007. | 2 0.07 | 6 0.003 | 2 0.0s0 | 0.003 2 | 0.092 0.003 | 2 | | | | | | | 20 Massalia | S | 145.5 | 1.5-1.8 | S.1 | 0.11S 0.016 | 2 0.05 | 5 0.003 | 2 0.075 | 0.003 2 | 0.072 0.003 | 2 | | | | | | | 2 I Lutetia | M | 95. s | 3.2-3.2 | 8.2 | 0.127 0.019 | 1 0.09 | 7 0.005 | I 0.108 | 0.011 I | 0.113 0.006 | 1 | | | | | | | 22 Kalliope | M | 181.0 | 2.2-2.2 | 4.1 | 0.060 0.010 | 1 0.06 | 0.003 | ! 0.061 | 0,007 1 | 0.077 0.004 | I | | | | | | | 23 Thalia | S | 107.5 | 0.7-0. | s 12.3 | 0.064 0.007 | 2 0.05 | 6 0.002 | 2 0.065 | 0.002 2 | 0.068 0.003 | 2 | | | | | | | 27 Euterpe | S | 117.0 | 0.8-0.8 | S.5 | 0.059 0.006 | I 0.05 | 6 0.006 | 1 | 0 | 0.070 0.007 | 1 | | | | | | | 29 Amphi trite | S | 212.2 | 0.9-1.2 | 5.4 | 0.076 0.007 | 3 0.05 | 5 0.002 | 3 0.061 | 0.002 3 | 0.067 0.002 | 3 | | | | | | | 40 Harmonia | | 107.6 | 2. S-2.8 | 9.1 | 0.0s4 0.013 | 1 0.05 | 3 0.003 | I 0.05s | 0.003 1 | 0.079 0.004 | 1 | | | | | | | 4! Daphne | c | 174. 0 | 0. 8-5.7 | 6.0 | 0.023 0.002 | | 6 0.001 | | 0.001 2 | 0.024 0.001 | 2 | | | | | | | 42 Isis | S | 100.2 | 0.4-0.4 | 13.6 | 0.102 0.023 | | 5 0.005 | | 0.003 I | 0.072 0.005 | Ţ | | | | | | | 44 Nysa | E | 70.6 | 0.7-2.0 | 6.4 | 0.279 0.015 | | 3 0.00S | | 0.009 5 | 0.33'7 0.01: | 7 | | | | | | | 5! Nemausa | CU | 147.9 | 0.2-2.S | 7.8 | ().()47
().()()5 | | 5 0.002 | | 0.001 4 | 0.033 0.002 | 4 | | | | | | | 54 Alexandra | | 165.8 | 2.7-3.6 | 7.0 | 0.027 0.002 | | 9 0.001 | | 0.001 3 | 0.024 0.001 | 3 | | | | | | | 63 Ausonia | S | 103.1 | 1.3-3.1 | 9.3 | 0.056 0.006 | | 8 0.001 | | 0.002 3 | 0.051 0.002 | 3 | | | | | | | 88 Thisbe | CF | 200.6 | 1.1-1.1 | 6.0 | 0.046 0.009 | | | | | 0.035 0.002 | 1 | | | | | | | 89 Julia | S | 151.5 | 0.9-0.9 | 11.4 | 0.059 0.011 | | 9 0.002 | | 0.003 1 | 0.036 0.002 | 1 | | | | | | | 129 Antigone | M | 113.0 | .1.7- 1.7 | | 0.123 0.021 | | 3 0.006 | | | 0.117 0.007 | 1 | | | | | | | 135 Hertha | M | 79.2 | 0.8-0.8 | S.4 | 0.086 0.012 | | 4 0.004 | | 0.007 1 | 0.0s1 0.004 | 1 | | | | | | | 2 1 6 Kleopatra | | 135.1 | 1. S-1.8 | | 0.245 0.047 | | 0.004 | | 0.010 1 | 0.133 0.00s | 1 | | | | | | | 308 Poly xo | T | 140.7 | 2.2-2.2 | 12.0 | 0.046 0.008 | | 3 0.002 | | 0.002 i | 0.027 0.002 | 1 | | | | | | | 324 Bamberga | CP | 229.4 | 0.2-0.7 | 29.4 | 0.024 0.002 | | 1 0.001 | | 0.001 2 | 0.023 0.001 | 3 | | | | | | Table!: Asteroids and UV albedos | asteroid | | diameter | • | rotation | ; | al be | edo, uncertaint | ty, num | ber | of contr | ributing | spe | ectra <5> | | |----------------|------|-----------|------------|----------|-------------|-------|-----------------|---------|-----|----------|----------|-----|--------------------|-----| | | <1> | (km) | time (hr) | period | | | | | | | | | | | | | | <3> | <4> | (hr) | 2450 A | | 2670 | Α | | 29 | 50 A | - | 3150 A - | | | 349 Dembowska | R | 139.8 | 2.34.2 | 4.7 | 0.075 0.007 | 3 | 0.053 0. | 002 | 3 | 0.064 | 0.002 | 3 | 0.070 0.002 | 3 | | 354 Eleonora | S | 155.2 | 1.6-1.6 | 4.3 | 0.076 0.011 | 1 | 0.042 0. | 003 | 1 | 0.048 | 0.002 | 1 | 0.058 0.004 | I | | 410 Chloris | С | 123.5 | 1.4-1.4 | 32.5 | 0.028 0.003 | 1 | 0.017 0.0 | 001 | I | 0.022 | 0.001 | 1 | 0.022 0.001 | 1 | | 433 Eros | S | 23.0 | 1.7-1.7 | 5.3 | 0.097 0.014 | 1 | 0.075 0. | 005 | 1 | 0.083 | 0.004 | ı | 0.091 0.006 | 1 | | 471 Papagena | S | 134.2 | 1.1-1.1 | 7.1 | 0.046 0.011 | 1 | 0.052 0.0 | 003 | 1 | 0.055 | 0.003 | 1 | 0.055 0.004 | 1 | | 51! Davida | С | 326.1 | 4.0 - 4.0 | 5.1 | 0.026 0.008 | 1 | 0.021 0.0 | 001 | 1 | | | 0 | 0.025 0.001 | 1 | | 532 Herculina | S | 222.2 | ().4 -().5 | 9.4 | 0.052 0.017 | 2 | 0.040 0.0 | 003 | 2 | 0.045 | 0.002 | 2 | 0.050 <i>0.004</i> | 2 | | 654 Zelinda | C | 127.4 | 1.3-1.3 | 31.9 | 0.058 0.010 | 1 | 0.045 0.0 | 003 | 1 | ().()49 | 0.002 | 1 | 0.048 0.015 | 1 | | 704 Interamnia | F | 316.6 | 1.2-1.2 | 8.7 | 0.031 0.002 | 2 | 0.026 0.0 | 002 | 2 | 0.028 | 0.001 | 2 | 0.029 0.00! | 2 | | 1566 Icarus | S <2 | 2 1.0 <6> | 6.5-6.5 | 2.3 | 3.987 6.821 | 1 | 11.004 0,8 | 840 | 1 1 | 14.404 | 0.705 | 1 | 21.160 1.505 | - 1 | | 2201 Oljato | S <2 | 2 1.8 <6> | 2.6-7.0 | 24.0 | 1.905 1.877 | 2 | 1.545 0.1 | 137 | 2 | 2.307 | 0.118 | 2 | 6.535 0.342 | 2 | | 4015Wilson- | CF | 3.0 <6> | 6.2-6.2 | 3.6 | 3.811 2.752 | 2 | 1.550 0.2 | 268 | 2 | 3.035 | 0.192 | 2 | 3.366 0.398 | 2 | | Barrington | | | | | | | | | | | | | | | Notes: - <1> Asteroid classes are from Tholen 1989. Primary classification (first letter) was used for the phase correction. - <2> Assumed to be S-type. - <3> Diameters are from Tedesco et al. 1992. - <4> Range of exposure times for the contributing IUE spectra; compare to rotation period from Lagerkvist et al. 1989. - Albedo, uncertainty, and number of contributing spectra for the 60-Angstrom band centered at each wavelength. The following exposures had unreliable exposure times or calibrations, and were **excluded** from the above calculations (see text): 1: LWR 5689, LWP 17155, LWP 20468, LWP 20470. 2: LWR 5370. 4: LWR 5677. 44: LWR 9947. 2201: LWP 24245. Several other spectra were saturated and did not contribute to the individual albedo calculations. - <6> Physically unrealistic albedos may be a result of unusually small diameter values. # **Figure Captions** ## Figure 1: Sample spectra Examples of high, typical and low signal-to-noise spectra at original resolution. The vertical bars represent the uncertainty at each resolution clement. Spectral elements with uncertainties greater than the flux near 2950 Å, as wc]] as those affected by reseaux (fiducial) marks, are not plotted. # Figure 2: Solar spectrum effects TOP: Solar continuum as measured from the SUSIM experiment aboard Spacelab 2, convolved with the IUE spectral sensitivity. This approximates the spectral dependence of the signal-to-noise ratio (SNR). The best SNR occurs near 2950 Å, but the solar continuum varies rapidly in this region. A relatively good SNR and a relatively flat solar continuum occur shortward of 2700 Å, and this region was chosen for normalization of the spectra. CENTER TOP: Spectrum (LWP 3675) of asteroid 18 Melpomene, binned to 20 Å resolution (diamonds). Solar continuum (solid line) was matched to the data at 2660-2680 Å. CENTER BOTTOM: Effects of different solar continuum models on derived asteroid spectrum. Data was divided by three solar spectra; SUSIM (diamonds), Mount and Rottman 1981 (dotted line), and Broadfoot 1972 (dashed line) as well as a solar analog composite spectrum. This graph shows that many features may be artifacts of the solar model, particularly below 2600 Å, where the solar continuum and IUE sensitivity arc low. BOTTOM: Effect of systematic error in the IUE background subtraction. The dotted and dashed lines were produced by adding and subtracting 0.4x10- ¹⁴ erg s⁻¹ cm⁻¹ Å⁻¹ from the data before dividing by the solar model. Small errors in the background subtraction can produce or change spurious features (such as those around 2800 Å and 2600 Å) but they do not produce the overall redness seen in many of the asteroid spectra. # Figure 3: Normalized UV asteroid spectra Available IUE spectra for each asteroid were matched at 2670 Å and co-added, then divided by a solar model. Dotted lines at 1.0 represent spectrally uniform reflectance. Co-added cometary and lunar spectra, processed in the same manner, arc shown for comparison. The locations of cometary emission bands arc shown. Two spectra of comet Wilson (1987 VII) arc co-added (LWP 10627, LWP 10628) and seven spectra of the Moon arc co-added (LWR 5719, LWR 6091, LWR 6093, LWR 8626, LWR 9970, LWP 13622, and LWP16559). Elements with uncertainties greater than 30% arc not plotted, except for object 4015, where spectral elements with uncertainties up to 40% arc plotted in order to retain the normalization point. # Figure 4: Comparison of S, C, and M-class composites Spectra of generally uncontested S-class asteroids (3,6,7, 8, 9, 14, 15, 18,20,23,27,29, 40,42, 63, 89,433,471, 532) were co-added to produce a composite S-class UV spectrum. Similar] y, composite spectra were constructed for C-class(10,41, 54,88,324,410,511) and M-class (16,22, 129, 135) asteroids. Differences in these composites spectra suggest that the classification schemes based on visible and infrared data are applicable to ultraviolet data. The composite M and C spectra show no overall difference (slope 0.7x10-S +/- 2.1x10-5 is equal to zero within error), but the composite S spectrum is redder than the C spectrum (slope 1.4x10-4 +/- 0.2x 10-4 is not equal to zero). # 'Figure S: UV phase curves The dependence of brightness on solar phase angle is shown for ten asteroids, labeled by their number. The brightness have been corrected for heliocentric and geocentric distances, and asteroid diameter; they are equal to the geometric albedo if extrapolated to a solar phase angle of O°. The data represent individual spectra; where several spectra were available within a small (typically 5°) range of phase angle, the spectrum with the highest value was chosen. This procedure eliminates exposures with poor pointing and tends to select maxima of the rotational curve. in most cases, however, the unknown rotational geometry leaves a high uncertainty in the brightness. ## Figure 6: Color vs albedo 'l-hc ratio of geometric albedos at 3150 Å and 2950 Å (larger values indicate reddened spectra) are plotted as a function of geometric albedo at 2670 Å (where the solar model was matched for the relative reflectance spectra). Errors are comparable to the plotting symbols in the vertical direction, 1-5 times the symbol size in the horizontal direction. Some of the outlying points are labeled with asteroid numbers. Fig 1 Roetiger Fig 30 Roetlger Fig 3c Roeffger Fig 3f Roettger Fig 3] Roetiger Flg 3k Roetiger Fig 4 Roottger Fig 5 Roettger Fig 6 Roettger